The 8th Joint NASA/FAA/DOD Conference on Aging Aircraft # Decision Algorithms for Electrical Wiring Interconnect Systems (EWIS) Fault Detection Dr. Eric Bechhoefer: Goodrich Aerospace Ryan Hanks: NAVAIR 4.4.4.3 | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, includion of information. Send comments is arters Services, Directorate for Information of law, no person services. | egarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|--|--| | 1. REPORT DATE
03 FEB 2005 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | US FED 2005 | | IV/A | | - | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | Aging Aircraft 2005, The 8th Joint NASA/FAA/DOD Conference on
Aging Aircraft, Decision algorithms for Electrical Wiring Interconnect | | | | | 5b. GRANT NUMBER | | | Systems (EWIS)Fault Detection | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | NASA Langley Res
23681 and NAVAL | R, Aging Aircraft P | Taylor St., M/S 190
rogram Bldg., 2185,
nt River, MD 20670 | Ste 2100 C4, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | UU | 15 | RESI ONSIBLE I ERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Aging Fleet of Aircraft** #### Aging Fleet of Aircraft - Wire Becoming an Increasing Problem resulting in: - Malfunctioning Avionics Equipment - Electrical Fires - Mission Aborts - Few Tools Available to the Maintainer for Troubleshooting - If Failure: Replace LRU - Wire Only Considered After the Fact - Better Tools May Allow Development of Periodic Wire Maintenance Procedure - On Condition Maintenance? - Development of Hand Held TDR - Signal Processing and Decision Algorithms to Facilitate Wire Diagnostic #### Failure Modes For Aircraft 1997-2001 (Source: Navy Safety Center Hazardous Incident Data) #### **Hardware Considerations** #### Time Domain Reflectometry - Fast Risetime: High Bandwidth - Should Allow Detection of Smaller Changes in Wire Characteristic Impedance - Characteristic Impedance Could be used for Identification of Different EWIS Events #### PCMCIA Format TDR Card - 148 Ps Risetime - Sequential Sampling Allows for 5 GSPS (200 ps sample rate) - ADC Analog Bandwidth of 1 GHz #### Initial Results of GWIT are Promising - Opens, Shorts - Soft Faults: Chafe/Splice, Connectors on Coax, Twisted Shielded Pair, Triple Twisted Shielded ## **Analysis Issues: Inverse Scattering** - A Change In Characteristic Impedance Causes a Change in the Reflected Voltage - $V_{Refected} = [(Z_2 Z_1) V_{Incident}]/(Z_2 + Z_1)$ - Complicates Matters When There Is More Than One Change in Impedance - Interferes With Fault Detection and Classification - Would Like To Remove Effects ### **Scattering Effect Adversely Distorts Measurement** #### **Simplifying Assumptions:** Raw V measured vs Processed V measured Goupillaud medium 0.55 **Step Function** No Frequency Attenuation 0.45 RawV Restored Energy 0.35 0.3 Raw V meas 0.25 Fixed Interactions 100 120 140 160 180 ## **Frequency Attenuation** - Step Function Gets "Stretched" in Time - Attenuation of High Frequency Components - Caused By: - Skin Effect - Capacitance - Resistance - For Longer Transmission Lines - Attenuation Predominately a Function of Resistance and Capacitance - Modeled Attenuation as RC Circuit - Resistance of Wire Segment, R = dLength2/(2r2K), - Capacitance as Function of Z: C = 1./(c*vop*z), ## **Length Varying Inverse Filter** ## Calculate Transfer Function For Each Wire Segment - $H_i = F(1/RC * e^{-t/RC})$ - $b_i = F^{-1}(1/H_i)$ are the Filter Coefficients of a Convolution Matrix $$dZ_{norm}/dt = \begin{bmatrix} b_1 & 0 & & & & 0 \\ 0 & b_2 & & & & \\ & & & & & \\ & & & & b_{n-1} & \\ 0 & & & 0 & b_n \end{bmatrix} \bullet dZ_{Meas}/dt$$ Example Attenuation Effects for Various Lengths #### **Statistical Event Detection** - With Good Representation of the Characteristic Impedance - Decision Algorithm for Detection and Classification. - Detection: Identifying Some Anomalous Event on the EWIS - Classification Concerned with Naming an Event to a Specific Type. - A Number of Decision Methodologies - Artificial Neural Networks, - Fuzzy Logic, - Baysian Belief Networks - We Selected a Purely Statistical Approach: Hypothesis Testing - A Formal Procedure: - Observe the Impedance - Formulates a Theory - Tests this Theory against the Observation ## **Hypothesis Test** - The Model: Impedance is a Function of inductance and Capacitance: - An Event of the Wire, Due to Chafe, ETC, Changes the Local EWIS Inductance or Capacitance. - This Changes the Local Impedance: - Formally, the test is: - $H_0: Z = Z_i$ - H_a : $Z \sim = Z_i$ - The Test Statistic is Then $\theta = \hat{Z} Z_0 / \sigma_{\hat{Z}}$ - Mean and Variance was Estimated from Prior 31 Z_i Values - Type I Error was Set at 10⁻⁵ - Say Event When No Event i.e. False Alarm ## **Detection Example** Twisted Shielded Pair: Connector->20 ft->Connector->10ft->Connector->Open #### **Event Classification** #### Once an Event is Detected: - Multiple Hypothesis Test to Determine the Most Likely Event Type - The decision rule will be to choose H0 if: - $P(H0|\theta) > P(H1|\theta)$, $P(H2|\theta)$,... $P(Hm|\theta)$. - For the Binary Case, the Rule becomes: $$\frac{P(H_1 \mid \theta)}{P(H_0 \mid \theta)} \stackrel{\stackrel{?}{\rightarrow}}{\underset{=}{\stackrel{>}{\rightarrow}}} 1$$ Using Bayes' Rules, the Criterion is: $$P(H_{i} \mid \theta) = \frac{p(\theta \mid H_{i})P(H_{i})}{p(\theta)}, \quad i = 0.1$$ Rearranging and Taking the Log: $$\ln \ln \log \frac{H_1}{H_0} \ln \frac{P(H_0)}{P(H_1)}$$ ## **Assuming Normal Distribution...** #### Gaussian Case Decision Rule - Decision Space: Parametric Observation $\theta = (Zi, Zi+1...Zi+m)$ - Calculate the Square of the Normalized Distance of the Decision Space $$d^{2} = (\boldsymbol{\theta} - \mathbf{m})^{\mathrm{T}} \boldsymbol{\Sigma}^{-1} (\boldsymbol{\theta} - \mathbf{m})$$ – The Log Likelihood Ratio Test is then: $$\frac{1}{2} \left[d_0^2 - d_1^2 \right] + \frac{1}{2} \ln \left(\frac{|\Sigma_0|}{|\Sigma_1|} \right) \frac{H_1}{H_0} \ln \frac{P_0}{P_1}$$ - Assumed Equally Likely Events (P_i are Equal) - For Test, Plug in the Event Mean Values and Covariance - For Three or More Events: Pick the Biggest, Else Accept Null Hypothesis ## **Example: Twisted Shielded Pair** #### Configuration Data - By Wire Type: - TTS, TSP, TP, Single, Coax - VOP, Mean and Covariance of Various Events - Calculated From Test Harness - Connector, Chafe, Splice - Single Wire is Tough - Event Detection Can't Say Much About Classification #### Hypothesis Test Results: | Event Type | Event
@ 19.2 ft | Event
@ 24.6 ft | Event
@ 29.2 ft | |----------------------------|--------------------|--------------------|--------------------| | Φ ₁ (Connector) | 6196 | -4665 | 7223 | | Φ ₂ (Chafe) | 1394 | 208 | 2277 | #### **Discussion** #### Promising Results - Detection of Chafes/Splices and Connectors on Many Wire Types - Single Wire: Opens, Short and "Events" #### Good Framework for Additional Studies - Improve Performance By: - Model Connectors - Take Into Account Frequency Attenuation in Inverse Scattering - Other Decision Algorithms - Detection Strategies - Look At Relationship Between Wires in Harness